

FRESH PRODUCE

2021 BUYER'S GUIDE

WELCOME

FRESH PRODUCE BUYER'S GUIDE

JORDANO'S PRODUCE: ALWAYS ON THE MENU

Providing best-in-class produce has been our passion since 1915. Family. Pride. Experience. Commitment. Quality. Service. Freshness. Flavor. Food Safety. All these traditional values come packed in every case of Jordano's produce.

We offer year-round quality, flavor and freshness. We distribute a full line of produce from growers who have been certified to provide us with rigorous standards of food safety and traceability programs from farm to fork.

Contact your account executive for the latest availability and pricing on our extensive line of produce.

Thank you for taking the time to review our produce offerings in this easy to follow and informational guide.

ABE FRIEND

Produce Buyer
(805) 679-7788

TABLE OF CONTENTS

VEGETABLES

CABBAGE	2
CARROTS	2
CELERY	2
CHILES	2
CUCUMBERS	2
GARLIC	2
LETTUCE	2
LETTUCE/SPRING MIX	2
MUSHROOMS	2
ONIONS	3
PEPPERS	3
POTATOES	3
SPINACH	3
SQUASH	3
TOMATOES	3
VEGETABLES/PROCESSED	4
VEGETABLES/MISC.	4
VEGETABLES IN SEASON	5

FRUITS

FRUIT IN SEASON	6
MORE BENEFITS FROM FRUITS & VEGGIES	6
APPLES	7
AVOCADOS	7
BANANAS	7
BERRIES	7
GRAPEFRUIT	7
GRAPES	7
LEMONS	7
LIMES	7
MELONS	7
ORANGES	7
FRUIT/MISC.	7
FRESH CUT FRUIT/REFRIGERATED	8
FRESH FRUIT JUICE	8
HERBS	8
KEEPING HERBS FRESH	8

FRESH VEGETABLES

CABBAGE

50630	1/30 lb.	Cabbage Bok Choy
51110	1/24 ct.	Cabbage Green
51140	1/2 ea.	Cabbage Green
51170	1/24 ct.	Cabbage Red
51200	1/2 ea.	Cabbage Red
52680	1/30 lb.	Cabbage Napa
52710	1/5 lb.	Cabbage Napa

CARROTS

50840	1/25 lb.	Carrot Table
50900	1/25 lb.	Carrot Jumbo
50930	1/5 lb.	Carrot Jumbo
50990	48/1 lb.	Carrot Cello
50995	100/2 oz.	Carrot Baby Peeled Snackpack
63083	1/5 lb.	Carrot Baby Peeled
50835	1/5 lb.	Carrot Baby Hand Peeled French

CELERY

51350	1/cs.	Celery 24/30 ct.
51351	1/bag	Celery 3 ct.

CHILES

51450	1/10 lb.	Chile Serrano
51455	1/1 lb.	Chile Serrano
51460	1/5 lb.	Chile Pasilla Poblano
51465	1/20 lb.	Chile Pasilla Poblano Bulk
51480	1/5 lb.	Chile Long Green Anaheim
51530	1/10 lb.	Chile Yellow
51560	1/1 lb.	Chile Yellow
51570	1/1 lb.	Chile Habanero
51590	1/10 lb.	Chile Jalapeno
51620	1/1 lb.	Chile Jalapeno

CUCUMBERS

51760	1/cs.	Cucumber 36/42 ct.
51785	1/3 ea.	Cucumber
51815	12/1 ct.	Cucumber Hothouse

GARLIC

52010	1/5 lb.	Garlic Whole Peeled #1
52015	1/1 lb.	Garlic Whole Peeled

LETTUCE

52130	1/24 ct.	Lettuce Iceberg
52131	1/4 ct.	Lettuce Iceberg
52160	1/24 ct.	Lettuce Green Leaf
52161	1/3 ea.	Lettuce Green Leaf
52220	1/24 ct.	Lettuce Romaine
52221	1/3 ct.	Lettuce Romaine
52252	1/10 lb.	Lettuce Green Leaf Singles
52260	2/5 lb.	Lettuce Better Burger Leaf
52285	1/12 ct.	Lettuce Butter Hydroponic Organic
60020	1/48 ct.	Lettuce Romaine Hearts

LETTUCE / SPRING MIX

60420	4/3 lb.	Arcadian Petite Mix
60425	1/3 lb.	Spring Mix

MUSHROOMS

52297	1/5 lb.	Mushroom Portabella 4-5"
52335	1/10 lb.	Mushroom Crimini Medium
52340	1/10 lb.	Mushroom Large #1
52400	1/10 lb.	Mushroom Medium #1
52430	1/5 lb.	Mushroom Medium #1
52470	1/10 lb.	Mushroom BB Small #1
52530	1/10 lb.	Mushroom Mature Standard
52565	1/10 lb.	Mushroom Sliced 1/8" Medium

**CAN'T FIND WHAT
YOU'RE LOOKING FOR?
IF IT GROWS, WE'LL FIND IT!**

Jordano's daily truck to the L.A. Market
can pick up any produce items that
we may not be currently stocking.
Just ask your account executive!

FRESH VEGETABLES

ONIONS

52890	1/50 lb.	Onion Medium Yellow
52950	1/50 lb.	Onion Jumbo Yellow
53005	1/25 lb.	Onion Medium Red
53015	1/25 lb.	Onion Jumbo Red
53040	1/3 lb.	Onion Jumbo Red
53130	4/2 lb.	Onion Green Cleaned
53140	1/50 lb.	Onion Super Collosal
53150	1/50 lb.	Onion Jumbo White

PEPPERS

50425	1/11 lb.	Pepper Yellow Bell #1
50426	1/6 ct.	Pepper Yellow Bell
50450	1/25 lb.	Pepper Green Bell Large
50480	1/6 ct.	Pepper Green Bell Large
50510	1/25 lb.	Pepper Green Bell Medium
50540	1/3 lb.	Pepper Green Bell Medium
50545	1/25 lb.	Pepper Green Bell Chopping
50550	1/15 lb.	Pepper Red Bell #1 Large
50560	1/6 ct.	Pepper Red Bell #1 Large
50565	1/25 lb.	Pepper Red Bell Medium
50566	1/6 ct.	Pepper Red Bell Medium

POTATOES

53435	1/50 lb.	Potato Bakers 40 ct.
53495	1/50 lb.	Potato Bakers #2 Large
53550	1/50 lb.	Potato Bakers 100 ct.
53750	1/5 lb.	Potato Bakers 90 ct.
53610	1/50 lb.	Potato Bakers 90 ct.
53670	1/50 lb.	Potato Bakers 80 ct.
53730	1/50 lb.	Potato Bakers 70 ct.
53740	1/50 lb.	Potato Bakers 50 ct.
53789	1/50 lb.	Potato Red Large #2
53790	1/50 lb.	Potato Red Rose A Extra Fancy
53795	1/50 lb.	Potato Yukon Gold A
53800	1/50 lb.	Potato Yukon Baker
53830	1/50 lb.	Potato Red B Extra Fancy
53840	1/5 lb.	Potato Red B Extra Fancy
53885	1/50 lb.	Potato Kennebec
54090	1/40 lb.	Yam Red Large Sweet Potato
54095	1/5 lb.	Yam Red Large Sweet Potato

SPINACH

54426	4/2.5 lb.	Spinach Cello Washed
54665	2/2 lb.	Spinach Baby

SQUASH

54540	1/18 lb.	Squash Zucchini
54570	1/3 lb.	Squash Zucchini
54610	1/35 lb.	Squash Butternut
54690	1/18 lb.	Squash Yellow Extra Fancy
54700	1/3 lb.	Squash Yellow Extra Fancy

TOMATOES

51715	1/18 lb.	Tomato 5x5 2 Layer Repack
54718	12/1 pt.	Tomato Grape Clamshell
54720	1/18 lb.	Tomato 4x5 2 Layer Repack
54780	1/18 lb.	Tomato 5x6 2 Layer Repack
54785	1/5 lb.	Tomato 5x5 12 ct. Repack
54815	1/9 lb.	Tomato 5x6 Single Layer
54820	1/25 lb.	Tomato 5x5 Large Loose
54845	1/25 lb.	Tomato 5x6 Medium Loose
54910	1/22 lb.	Tomato Roma #1 Large
54913	1/5 lb.	Tomato Roma #1 Clubpack
55020	12/1 pt.	Tomato Cherry Clamshell

FRESH VEGETABLES

MISCELLANEOUS

50020	12/4 oz.	Alfalfa Sprouts Cups
50207	1/11 lb.	Asparagus Large
50213	1/1 lb.	Asparagus Large
50250	5/2 lb.	Beans Green Washed Trimmed
50255	1/2 lb.	Beans Green Washed Trimmed
50301	1/25 lb.	Beets Red Medium Poly
50413	1/4 lb.	Arugula Baby Wild
50690	1/9 lb.	Broccolini Aspiration 18 ct.
50691	1/5 lb.	Broccoli No Stems
50695	1/20 lb.	Broccoli Crowns Iceless
50700	1/25 lb.	Brussels Sprouts
50710	6/1 lb.	Brussels Sprouts Clamshell
51080	12/1 ct.	Cauliflower White 12 ct.
51710	5/6 ct.	Cilantro Iceless
51711	1/16 oz.	Cilantro Washed
51758	1/4 doz.	Corn White
51890	1/cs.	Eggplant Purple 18 ct.
51891	1/3 ct.	Eggplant
51985	1/1 lb.	Ginger Root
52020	1/24 ct.	Kale Green Iceless
52025	1/12 ct.	Kale Black Lacinato Tuscan
52100	1/12 ct.	Leeks Bunch
53220	5/6 ct.	Parsley Curly
53221	1/3 ct.	Parsley Curly
53340	1/8 oz.	Peas Snow Chinese
53330	5/6 ct.	Parsley Italian Flat Leaf
53332	1/3 ct.	Parsley Italian Flat Leaf
54241	1/1 lb.	Radish Untrimmed
54450	1/5 lb.	Shallots
54460	1/5 lb.	Shallots Peeled
55040	1/10 lb.	Tomatillo
55050	1/38 lb.	Tomatillo Bulk
55210	1/20 lb.	Jicama

PROCESSED

59991	4/5 lb.	Lettuce Shredded 1/8"
59992	4/5 lb.	Lettuce Shredded 1/4"
60007	4/5 lb.	Salad Mix 3 Way
60022	4/5 lb.	Salad Mix 4 Way
60025	6/28 oz.	Salad Kale Sweet 7 Superfood Mix
60035	6/2 lb.	Lettuce Romaine Chopped
60050	1/5 lb.	Cabbage Red Shredded 1/8"
60060	4/5 lb.	Coleslaw Shredded 3 Way
60075	4/3 lb.	Broccoli Bud Florets
60090	4/3 lb.	Cauliflower Bud Florets
60115	4/5 lb.	Carrot Shredded
60120	4/5 lb.	Carrot Shredded Multi-Color Organic
60210	4/5 lb.	Celery Sticks Stack Pack
60265	4/5 lb.	Celery Diced 1/4"
60310	4/5 lb.	Onion Yellow Diced 1/4"
52981	1/5 lb.	Onion Jumbo Whole Peeled
60315	1/30 lb.	Onion Jumbo Whole Peeled
60365	2/10 lb.	Hash Browns Fresh
60382	1/30 lb.	Potato Whole Peeled
60391	2/10 lb.	Potato Blanched Diced 1/2"
60392	2/10 lb.	Potato Diced 1/2" Cooked
60393	2/10 lb.	Potato Diced Red Skin 3/4" Cooked
60394	1/30 lb.	Potato Whole Peeled Large Raw
60396	3/10 lb.	Potato Red Diced 3/4"
60397	3/10 lb.	Potato Sliced 1/4" Blanched

DON'T MISS OUT ON OUR SEASONAL ITEMS

June-September: Apricots, Peaches,
Nectarines, Plums
Oct-Nov: Pumpkins & Fall Decor
Nov-Decr: Fresh Cranberries,
Tangerines, Tangelos, Cara Caras
December: Poinsettias &
Mini Christmas Trees

VEGETABLES WHEN ARE THEY IN SEASON?

	Winter	Spring	Summer	Fall
Acorn Squash				
Artichokes				
Asparagus				
Beets				
Bell Peppers				
Bok Choy				
Broccoli				
Brussels Sprouts				
Butter Lettuce				
Butternut Squash				
Cabbage				
Carrots				
Cauliflower				
Chives				
Collard Greens				
Corn				
Cucumbers				
Eggplant				
Endive				
Fava Beans				
Fennel				
Garlic				
Ginger				
Green Beans				
Green Peas				
Jalapeno Pepper				
Kale				

	Winter	Spring	Summer	Fall
Leeks				
Lettuce				
Lima Beans				
Mushrooms				
Onions				
Parsnips				
Pea Pods				
Potatoes				
Pumpkin				
Radicchio				
Radishes				
Rhubarb				
Shallots				
Snow Peas				
Spinach				
Sugar Snap Peas				
Summer Squash				
Sweet Corn				
Sweet Potatoes				
Swiss Chard				
Tomatillo				
Tomatoes				
Turnips				
Winter Squash				
Watercress				
Yams				
Zucchini				

FRUITS

WHEN ARE THEY IN SEASON?

	Winter	Spring	Summer	Fall
Apples	■	■	■	■
Apricots		■	■	
Blackberries			■	
Blueberries			■	
Boysenberries			■	
Cantaloupe			■	
Cherries			■	
Coconuts	■			■
Cranberries				■
Grapefruit	■		■	
Grapes			■	■
Guava				■
Honeydew		■	■	
Huckleberries	■	■	■	■
Kiwifruit	■		■	
Lemons				
Limes		■	■	

	Winter	Spring	Summer	Fall
Mango		■		
Melon			■	
Nectarines			■	
Oranges	■	■		
Peaches			■	
Pears	■			■
Persimmons	■			■
Pineapple		■		■
Plums			■	
Pomegranate				■
Raspberries			■	■
Red Currents	■			
Rhubarb		■	■	
Rutabagas	■	■		
Strawberries		■	■	
Tangerines	■			
Watermelon			■	

HOW TO GET MORE BENEFITS OF FRUITS & VEGGIES

Here are some tips for eating more of the healthiest fruits and vegetables that can keep you healthy and looking and feeling your absolute best. It's time to reap the many extraordinary health benefits that fresh fruit and vegetables can offer you:

1. Include vegetables or fruit at every meal. For example try oatmeal with berries for breakfast, a salad for lunch, raw veggies & a few raw nuts for a snack & stir fry for dinner.

2. Learn to use fruit to fulfill your desire for something sweet. Keep some fresh fruit available in the front of the fridge or on top of the counter where you can see it & remember to eat it.

3. Start filling half your plate with vegetables at every meal and adding more veggies to your recipes. For example, make soups, stir fries and whole grain pasta with lots of chopped veggies in the sauce.

4. Try grilling or roasting vegetables & shish kabobs.

5. Branch out and try more healthy fruits and vegetables that are new to you.

It's recommended that you aim for nine servings a day, and it's best to go for vegetables and fruits that are rich in color: yellow, orange and red, plus dark green leafy vegetables.

FRESH FRUIT

APPLES

- 55305 1/40 lb. Apple Red 100 ct. Extra Fancy
 55330 1/5 lb. Apple Red 100 ct. Extra Fancy
 55335 1/40 lb. Apple Red 80/88 ct. Extra Fancy
 55365 1/40 lb. Apple Seasonal 138 ct.
 55369 1/5 lb. Apple Fuji 100 ct.
 55375 1/40 lb. Apple Fuji 100 ct.
 55376 1/40 lb. Apple Gala 100/113 ct.
 55712 1/40 lb. Apple School Boy 150/163 ct.
 55374 1/40 lb. Apple Granny Smith 80 ct.
 55714 1/40 lb. Apple Granny Smith 100 ct.
 55715 1/5 lb. Apple Granny Smith 100 ct.

AVOCADOS

- 56060 1/cs. Avocado Hass 60 ct.
 56063 1/flat. Avocado Hass 24/30 ct.
 56062 1/bag Avocado Hass 4 ct.
 56065 1/cs Avocado Hass 48 ct.

BANANAS

- 56080 1/40 lb. Banana Petite 150 ct.
 56150 1/40 lb. Banana Greentip
 56160 1/40 lb. Banana Green
 56170 1/10 lb. Banana Minibox 24/30 ct.
 Quadpack

GRAPEFRUIT

- 56830 1/35 lb. Grapefruit Red 32 ct.

GRAPES

- 57250 1/18 lb. Grape Red Seedless Large
 57260 1/3 lb. Grape Red Seedless
 57290 1/18 lb. Grape Green Seedless
 57295 1/3 lb. Grape Green Seedless

LEMONS

- 57400 1/40 lb. Lemon 115 ct. Choice
 57430 1/3 lb. Lemon Bagged Medium
 57460 1/40 lb. Lemon 140 ct. Choice
 57462 1/8 lb. Lemon 36 Per Box
 Size 140 ct.

LIMES

- 57580 1/40 lb. Lime Green 175/200 ct.
 57670 1/2 lb. Lime Green

BERRIES

- 56351 4/1 lb. Strawberry 1/2 Flat
 56360 8/1 lb. Strawberry #1
 56330 12/6 oz. Blackberry
 56340 12/6 oz. Blueberry

MELONS

- 57680 1/cs. Melon Cantaloupe 9/12 ct.
 57681 1/3 ct. Melon Cantaloupe
 57971 1/3 ct. Melon Honeydew
 57975 1/cs. Melon Honeydew 6/8 ct.
 58177 1/ea. Watermelon Seedless
 16/18 avg.
 58195 5/1 ct. Watermelon Seedless

ORANGES

- 58290 1/40 lb. Orange 56 ct.
 58420 1/40 lb. Orange 88 ct.
 58421 1/4 lb. Orange Bagged
 8/10 ct. Medium
 58480 1/40 lb. Orange 113 ct.
 58531 1/40 lb. Orange 138 ct.

MISCELLANEOUS

- 57300 1/10 lb. Kiwi Medium 36 ct.
 58778 1/40 lb. Pear 110 ct.
 59350 7/ea. Pineapple Gold 7 ct.
 59830 9/1 ct. Mango 7/9 ct.

FRESH FRUIT

FRESH CUT FRUIT REFRIGERATED

61139	1/gal.	Simply Fresh Fruit Mix Liquid Pack
61142	1/3 gal.	Simply Fresh Fruit Mix 3 Citrus Grapefruit/ Orange/Pineapple

FRESH FRUIT JUICE

61221	1/gal.	Perricone Juice Orange
61225	12/12 oz	Perricone Juice Orange Pint
61230	1/gal.	Perricone Juice Grapefruit
61233	1/gal.	Perricone Juice Lemon
61235	1/gal.	Perricone Juice Lemonade
61238	1/gal.	Perricone Juice Lime

FRESH HERBS

FRESH HERBS

51740	1/4 oz.	Herb Chives	61155	1/4 oz.	Herb Rosemary
61150	1/4 oz.	Herb Basil	61157	1/4 oz.	Herb Sage
61151	1/4 oz.	Herb Dill	61158	1/4 oz.	Herb Tarragon
61153	1/4 oz.	Herb Mint	61160	1/4 oz.	Herb Thyme
61154	1/4 oz.	Herb Oregano	61270	1/16 oz.	Herb Basil

KEEPING HERBS FRESH

- Loosely wrap herbs in a damp paper towel, then seal in a zip-top plastic bag filled with air. Refrigerate for up to five days. Check herbs daily, as some of them lose their flavor after a couple of days.
- Store herbs bouquet-style when in bunches: Place, stems down, in a jar with water covering 1 inch of the stem ends, enclose in a large zip-top plastic bag, and change the water every other day. Most herbs will keep for up to a week this way.
- If you have an herb plant, snip off as much as you need, and the plant will last for weeks or even months.
- To revive limp herbs, trim 1/2 inch off the stems, and place in ice water for a couple of hours.
- Wash herbs just before using; pat dry with a paper towel.
- In most cases, heat kills the flavor of fresh herbs, so they're best when added to a dish at the end.

F A R M B O T T L E T A B L E

P r e m i u m C r a f t J u i c e

U n p a s t e u r i z e d C o l d P r e s s e d H P P
G e n t l y P a s t e u r i z e d

O r a n g e J u i c e | L i m e J u i c e | A p p l e J u i c e
G r a p e f r u i t J u i c e | P i n e a p p l e J u i c e
L e m o n J u i c e | S t r a w b e r r y L e m o n a d e
L e m o n a d e | L e m o n a d e B a s e

A v a i l a b l e i n S i n g l e & M u l t i S e r v e S i z e s
A s k y o u r J o r d a n o ' s R e p r e s e n t a t i v e f o r D e t a i l s

GOODNESS FROM THE INSIDE OUT.

INLAND PREMIUM PACKERS 720 Columbia Ave. Riverside, CA 92507
PH: 951-779-9620 | FAX: 951-779-9373 steven@inlandpremiumpackers.com

GREAT·WEST
PRODUCE COMPANY

**Grower, worldwide shipper, repacking
and distributors of top quality produce**
**Supplying high quality, competitively
priced, fresh produce.**

SINCE 1962

